NOAA's Role in the Arctic Presentation by Kathleen Crane Arctic Research, Climate Program Office National Oceanic and Atmospheric Administration kathy.crane@noaa.gov ## NOAA's Role in the Arctic: Ocean Observations Atmospheric Observatories Exploration Ecosystems and Climate Transportation Stewardship ## **Observed Changes in the Arctic:** - Increases in precipitation - Winter temperatures increasing - Thawing of previously frozen ground - Variations in the ranges of ecosystems - Increases in storm surges and coastal erosion - Reduced sea ice thickness and extent - Warming of the Arctic Ocean waters ## Key Findings: Arctic Climate Impact Assessment - Arctic vegetation zones are projected to shift - Animal species' diversity, ranges, and distribution will change - Coastal communities face increasing exposure to storms - Thawing ground will disrupt transportation, buildings, and other infrastructure Pelagic crustaceans > Primary producers Changes in sea ice cover Change in planetary albedo Melting permafrost release of greenhouse sequestered gases Atmospheric influences on the total system are profound Melting Greenland ice sheet – Rises in sea level #### Unique Value - International #### Arctic Climate Observatories, IASOA - How does Arctic atmosphere interact with the rest of the Arctic (marine, ice and terrestrial) system? - Which recent changes in the Arctic climate contribute to severe weather events in the middle latitudes? - In 2014 6 of the Arctic Observatories recorded carbon dioxide concentrations of > 400 ppm NOAA instrumentation is onsite to provide continuous ozone, black carbon, carbon cycle gas, and greenhouse gas sampling. Flasks are collected weekly for carbon cycle gasses and halocarbon flasks are collected bi-weekly. Co funding from Canada, Russia, Finland, Norway, Sweden, Denmark, NSF, NOAA T. Uttal Lead for NOAA In 2000, sea ice models predicted a substantial loss by 2050 ## Sea Ice Decreasing Faster than Predictions From Mark Serreze - U. Colo./CIRES #### There were also large changes in the age of sea ice 1988-2005 (NOAA 2006) From Pal Prestrud - CICERO ## The sources and pathways of fresh water into and out of the Arctic Ocean have changed: ## Incursion of Warm Atlantic Water into the Arctic signaled the importance of heat transported via the Atlantic Ocean into the Arctic Changing shape of the Beaufort Gyre, Surface Transport Pathways in Response to the Arctic Oscillation. M. Steele, P. Schlosser, B. Smethie, and R. Kwok, 2004, Circulation in the "Freshwater Switchyard" of the Arctic Ocean ...based on *Jones et al.* (1998); *Steele & Boyd* (1998); *Proshutinsky et al.* (2002); *Rigor et al.* (2002) Increased Fresh Water Flow From the Arctic to the North Atlantic What are the pathways of fresh water flow across the Pacific Gateway? ### International Monitoring of Gateways to and from the Arctic ### A RUSALCA Goal: Gateway Flux Measurements via Long-term Moorings in Bering Strait In 2008, RUSALCA installed 8 moorings from the USA to Russia. Sea Surface Temperature 26th August 2004, from MODIS/Aqua level 1 courtesy of Ocean Color Data Processing Archive, NASA/Goddard Space Flight Center, thanks to Mike Schmidt Grey arrow marks the Diomede Islands (Little and Big Diomede). Russian EEZ line passes between the islands. Incursion of warming water from the Pacific Ocean to the Arctic Ocean via the Bering Strait GREENLAND ICE CAP MELTING AND PROPOSED MOORING OBSERVING SYSTEM ### Timing and location of ice algae growth depends on ice cover and light; zooplankton growth influences food reaching underlying sediments Wassman et al. 2004 [Rolf Grandinger 2004] Arctic Ocean Water contributes to the formation of Deep Water in the North Atlantic. A freshening or warming could shut off the Global Circulation # Possible Arctic Influences on Global Climate Change: Increase of methane and CO₂ in the atmosphere due to a thaw in the permafrost on land and under water Fresh water /salt water unbalances, Ocean circulation disruption Changing albedo of the planet due to melting of sea ice - Extinction or migration of many species - Rising sea level due to the melting of the Greenland Ice Cap. - Increase in severe weather. # ARCTIC SYSTEM CHANGE DETECTION AND IMPACTS: A 5 Year Plan to Address Causes and Consequences of Sea Ice Loss, Warming Atmosphere, Warming Oceans and Changing Ecosystems **NORTH AMERICA** NEED OBSERVATIONS FROM THE PACIFIC ARCTIC HOT SPOT IMPACTS OF ARCTIC CHANGE ON THE MID-LATITUDES Which parts of the Globe are responding to Arctic Change The impacts of Arctic changes on weather and climate in Japan #### Arctic Observing Network (AON): #### Toward a U.S. Contribution to Pan-Arctic Observing Federal Arctic Observing Activities: Today **Atmosphere** Ocean and sea ice **Hydrology and cryosphere** **Terrestrial ecosystems** **Human dimensions** **Paleoenvironment** **Data and information management** Federal Arctic Observing Activities: Tomorrow Agencies' observing plans A conceptual model for integration and coordination of existing and new observing activities **Data and information management** International Cooperation